PRESENT AND PROPOSED GROUND-WATER-LEVEL PROGRAM IN MAINE by James T. Adamik U.S. GEOLOGICAL SURVEY Water Resources Investigations Report 84-4235 Prepared in cooperation with MAINE GEOLOGICAL SURVEY Augusta, Maine # UNITED STATES DEPARTMENT OF THE INTERIOR WILLIAM P. CLARK, Secretary #### GEOLOGICAL SURVEY Dallas L. Peck, Director For additional information write to: U.S. Geological Survey, WRD 26 Ganneston Drive Augusta, Maine 04330 Copies of this report can be purchased from: Open-File Services Section Western Distribution Branch U.S. Geological Survey Box 25425, Federal Center Lakewood, Colorado 80225 (Telephone: (303) 234-5888) # CONTENTS | | Page | |--|-----------------| | Abstract | 1 | | Introduction | -
1 | | Purpose and scope | 2 | | | 2 | | History of the program | 6 | | Methods of investigation | 7 | | Acknowledgments | / | | Hydrogeology | 8 | | Bedrock hydrogeologic units | 8 | | Surficial hydrogeologic units | 8 | | Ground-water-level network concepts | 13 | | Observing natural stresses | 15 | | Observing manmade stresses | 19 | | Frequency of measurement | 19 | | Evaluation of the current program | 21 | | Site Description | 21 | | Network Review Documentation | $\overline{21}$ | | Observation wells to be deactivated | 22 | | Unreliable wells | 22 | | Data redundancy | 23 | | | 27 | | Proposed ground-water-level data program | 27 | | Climatic-effects network | | | Terrain-effects network | 31 | | Local-effects network | 31 | | Summary | 32 | | References | 33 | # ILLUSTRATIONS | Figures 1-4 M | Maps showing: | Page | |---------------|--|------| | | 1. Location of observation wells in Maine's present program | 3 | | | 2. Generalized bedrock hydrogeologic units in Maine | 9 | | | 3. Generalized surficial hydrogeologic units in Maine | 11 | | | 4. Approximate extent of post-glacial marine-submergence in Maine | 12 | | 5. | Hydrograph showing water-level fluctuations in an unconfined aquiferwell 0 1214 | 16 | | 6. | Hydrograph showing water-level fluctuations in a confined aquiferwell C 26 | 17 | | 7. | Sketch showing idealized locations of terrain-effects and climatic-effects wells | 18 | | 8. | Sketch showing generalized local-effects network wells | 20 | | 9. | Example of a completed site description | 35 | | 10. | Example of a completed network-review document | 37 | | 11. | Map showing climatic zones for Maine and location of observation wells retained from | 28 | # TABLES | Tables | 1-6 S | Summary of: | ell network concepts | |--------|-------|---|----------------------| | | 1. | Present observation-well program | 4 | | | 2. | Observation-well network concepts | 14 | | | 3. | Deactivated observation wells | 25 | | | 4. | Interim observation wells | 26 | | | 5. | Retained observation wells for the proposed ground-water-level data program | 29 | | | 6. | Natural-stress network categories and observation wells | 30 | # CONVERSION FACTORS Values given in this report are in inch-pound units. For readers who prefer to use the International System (SI), the conversion factors for the terms used in this report are listed below: | Multiply inch-pound unit | <u>By</u> | To obtain SI unit | |--------------------------|-----------------|-----------------------------| | foot (ft) mile (mi) | 0.3058
1.609 | meter (m)
kilometer (km) | ## PRESENT AND PROPOSED GROUND-WATER-LEVEL PROGRAM IN MAINE # by James T. Adamik #### **ABSTRACT** A statewide observation-well program was designed for Maine. Three networks were designed to provide reliable data to describe the effects of natural and man-made stress on water levels in the State. They are: A climatic-effects network, a terrain-effects networks, and a local-effects network. Review of the 32 observation wells in the current (1984) program showed that only 17 wells should be retained. Each of these wells was assigned to one of the three effects networks. Fourteen wells were deactivated because of reliability problems, and one was deactivated because it provided redundant data. The installation of seven additional wells in climatic-effects network is the highest priority of the proposed program. The next priority is to install 22 additional wells in the terrain-effects network. Implementation of local-effects network sites will be responsive to increases in ground-water usage and the data needs of water-resources managers. #### INTRODUCTION The U.S. Geological Survey (Survey) and the Maine Geological Survey (MGS) cooperatively maintain a ground-water data program of 32 wells. Data from this program are used to define the current (1984) and long-term variations in ground-water levels throughout the state. The issue of ground-water management has recently come into focus as one of the major priorities in the State's water-resources program. As a consequence, the State has recommended an improvement and expansion of the MGS-Survey observation-well program (Ground-Water Quality Subcommittee, 1980). This program was seen as an integral part of the State's ground-water data base. The Survey and MGS made a preliminary review of the program in which they defined the need to improve the water-level data available for Maine. Several factors led to a decision for a detailed study to evaluate the current program. First, the geographic distribution of wells was not based on any specific network-design criteria. Secondly, continuation of cooperative funding by the State during fiscally demanding times required that the program yield data in the most effective and efficient manner possible. Finally, the Survey has stressed the review and evaluation of data programs to insure their usefulness and effectiveness. # Purpose and Scope This report presents the results of a study to describe the current (1984) ground-water level program in Maine and to design a new ground-water level program. The objectives are to (1) select design criteria for the ground-water level program, (2) determine if current sites meet these criteria and if data redundancy is present, and (3) identify areas of deficient coverage. # History of the Program The observation-well program in Maine began in 1939. By 1945, five abandoned dug wells were included in the program. Two of the wells were in northern Maine and three were in the southern part of the State. From 1958 to 1963, eight wells were added to the observation-well program to increase statewide coverage. This expansion increased coverage in coastal areas of Washington County, and in parts of east-central and southwestern interior Maine. Five of these wells were finished in bedrock and the remaining three were finished in unconsolidated deposits. During the next several years, the program was modified by adding or deactivating wells. Data collection at some wells was discontinued when the observer either moved or could not be depended upon to collect good data. One well was destroyed. In 1975, federal funding was provided to drill wells and locate additional abandoned wells. From 1975 to 1982, the number of active program wells increased to 32. Three quarters of these wells were in unconsolidated materials and one quarter were in bedrock. The locations and other pertinent information for the 39 active and deactivated wells that comprise the present program are shown in figure 1 and table 1. Table 1-- Present observation well program Location | County | Local No. | Lat. Long. | Period of Record | Aquifer | |--------------------|--------------------|---|--|---------------------------------------| | | | | | | | Androscoggin
do | 1 6 | 44°02'27" 70°12'41"
44°04'38" 70°26'16" | July 1959 to July 1976
June 1976 to current year | Marine Deposits
Sand and Gravel | | op
op | An 988B
An 988C | 0.07 | | op
op | | Aroostook | Ar 2 | 45°56'11" 68°19'46" | July 1939 to September 1966
July 1968 to October 1970
and Nov. 1975 to Nov. 1978 | Sand & Bedrock | | op
4 | Ar 1 | 6°4 | | Ti11 | | qo | | 6.48107" | | Bedrock | | qo | Ar 3 | 46°06'57" 67°51'22" | | qo | | qo | 9 | 6.17,28" | | Sand and Gravel | | qo | ∞ | 6.08155" | | Ti11 | | qo | | 7°14'57" | | Sand and Gravel | | qo | œ | 6°36'42" | | Bedro | | Cumberland | C 26 | 43°54'53" 70°01'36" | April 1958 to current year | Sand and Gravel | | Hancock | H 1
H 137 | 44°49'50" 68°22'06"
44°14'40" 68°18'27" | November 1943 to current year
June 1981 to current year | Ti11
Bedrock | | Kennebec | L) | 4°18'49" | December 1960 to current year | Ti11 | | o o o | K 766
K 872A | 44 20.21: 09.55.5/::
44.09.18! 69.56'40'!
44.08'17!' 69.55'36'' | April 1902 to current year
June 1976 to current year
November 1978 to current year | bedrock
Sand and Gravel
Redrock | | 2 |) | 7 | | Pod Och | Table 1-- Present observation well program (continued) Location | County | Local No. | Lat. | Long. | Period of Record | Aquifer | |--------|----------------------------------|--|--|--|-------------------------------| | | 0 400
0 413
0 615
0 616 | 44°46'37''
44°15'07''
44°06'41''
44°25'15'' | 70°55'23"
70°31'12"
70°58'32"
70°48'11" | April 1944 to current year
May 1976 to September 1978
August 1978 to current year
August 1978 to current year | Till
Sand and Gravel
do | | | 12 | 4°08'23 | 70°29'15! | September 1980 to current year | op | | | 1 | 44°47'20" | 68°52'30" | March 1958 to December 1960
July 1963 to July 1967 | Bedrock
Sand and Gravel | | | a) d | 5°10'4
 68°51'22" | November 1975 to current year | | | | e 45 | 5°19'5 | 68°34'45" | July 1982 to current year | Sand and Gravel | | | Sm 1
Sm 48 | 44°42'19" | 69°54'58" | November 1942 to current year
July 1981 to current year | Sand and Gravel | | | 49 | 5°41'05" | 70.17.02" | May 1981 to current year | | | | 4 | ਰ | op | June 1981 to current year | op | | | Wo 78
Wo 79 | 44°28'58''
do | 68°59'32" | February 1980 to current year do | Sand and Gravel
do | | | W 1 | 44°42'39" | 67°28'39" | July 1958 to August 1973
October 1974 to current year | Bedrock | | | W 2
W 796 | 44°49'53"
45°07'13" | 67°00'05"
67°16'28" | July 1958 to current year
September 1980 to current year | Sand and Gravel
Bedrock | | | Υ 1 | 43°48'19" | 70°48'28" | November 1943 to current year | Sand and Gravel | | | | | | | | Wells are numbered consecutively by county in the Survey's local numbering system. Each local well number consists of a letter or letters indicating the county and a sequential number. For example, Ar 1 indicates the first well inventoried in Aroostook County. If more than one well near the same location was inventoried, these are usually differentiated by a letter following the number, for example Ar 1A. The Survey also uses a national numbering system based on the latitude and longitude coordinates of each well in degrees, minutes, and seconds. This is followed by a sequence number which indicates the order the well was inventoried within the latitude and longitude area. For an example, well Ar 1 which is located at 46°46'19", north latitude and 68°28'04" west longitude was the first well inventoried within this latitude and longitude and was given the location number 464619068280401. This number can be used to retrieve information on specific wells from the Survey's Ground Water Site Inventory file in the WATSTORE data system. For the purpose of this report, the local well number designation is used to identify the observation wells. ## Methods of Investigation The first phase of the study required a field inspection of each active well in the present program. The inspections were made in late 1982. During the inspection, reference marks were established to provide datum control at the sites. A slug-injection or a slug-recovery test was performed to evaluate the integrity of the hydraulic connection of the well to the aquifer. Well construction and near-site conditions were described. This included measuring the depth of the well and noting any water withdrawl or injection activities that might affect natural ground-water levels. The next phase of the study was to design ground-water level networks which could provide information about natural and man-made stresses on the State's ground-water resources. Concepts developed by Heath (1976) and modified by Winner (1981) were used to design three networks to observe water levels in the major aquifers of the State. Two of these--the climatic-effects and terrain-effects networks--were designed to evaluate the influence of natural stresses. The natural-stress networks required the use of climatic, hydrogeologic, and topographic information to categorize the State into broad zones of similar environments. The third network--the local-effects network-was designed to evaluate the effects of pumping in heavily used aquifers. Active wells in the present program that were deemed representative of a particular environment from the individual site reviews were assigned to the appropriate design networks. Wells assigned to one of the natural-stress networks were further assigned to the appropriate category based upon climate, geology, and topography. If two or more wells were classified in the same category, their records were examined to identify data redundancy. If data redundancy was identified, the well that provided the most reliable data was retained in the network, and the other was scheduled for deactivation. # Acknowledgments The author expresses his appreciation to three people in the Maine Geological Survey for their assistance in this study. Andrews L. Tolman has provided much assistance and review during the study. Woodrow Thompson assisted by compiling the surficial geologic units in the State. Mark Loiselle assisted through his interpretation of the bedrock geologic units. #### HYDROGEOLOGY Hydrogeology deals with the occurrence and movement of subterranean waters. It is one of the more important factors to be considered in developing a ground-water level program for describing current and long-term conditions. For this study, the hydrogeologic units were grouped into two broad categories, the bedrock and surficial units. Both of these broad categories were further subdivided into general hydrogeologic units that are representative of the major aquifer types in the State. # Bedrock Hydrogeologic Units Bedrock in Maine is comprised of numerous rock types having very complex structures. More than 100 bedrock geologic units have been mapped in the State (Hussey, 1967). To develop a manageable water-level program for the State, these geologic units have to be grouped into a few general units. Denny (1982) identified three major lithologic units based on mineral compositon and diagenetic processes. Denny's "major" units were modified based upon the work of Hussey (1967) and suggestions from Mark Loiselle (MGS, oral communication, 1983). These units are calcareous-metasedimentary, igneous, and metamorphic; and are the basis for the two bedrock hydrogeologic units which will be used for the study. These two bedrock hydrogeologic units are crystalline and carbonate (fig 2). Their water-bearing characteristics are due to secondary porosity, Caswell (1979). The igneous and metmorphic units are grouped as the crystalline hydrogeologic unit, because there are no studies that suggest water levels in either unit act differently. The calcareous-metasedimentary units make up the carbonate hydrogeologic unit. The secondary porosity of the calcareous-metasedimentary units involves solutioning enlargement and results in a different hydrogeologic unit. # Surficial Hydrogeologic Units The surficial hydrogeologic units were derived from glaciation that occurred from 2,000,000 to 10,000 years ago, during the Pleistocene Epoch. Tolman and others (1981) suggest that Maine was covered at least twice by continental ice sheets which advanced southward from the region around Hudson Bay. The glaciers moved southward and soil and rock became incorporated into the ice. As the ice melted and the glacier receded, soil and rock were deposited. There were two major ways of deposition. One was by the melting of the ice which left an unsorted mixture ranging from clay to rock fragments. This is refered to as till. The other was by meltwater streams that transported large amounts of material which were deposited as sorted and stratified silt, sand, and gravel. Figure 2.—Generalized bedrock hydrogeologic units in Maine (Modified from Denny, 1982, plate 1 and Hussey and others, 1987). As the ice accumulated in the continental glacier, it depressed the Earth's crust in Maine by as much as 790 feet (Stuiver and Borns, 1975). As sea levels rose, the sea transgressed this depressed surface and flooded parts of southern Maine up to the present-day altitudes of 425 ft. (Tolman and others, 1981) Silt and clay carried by the meltwater streams were deposited as marine sediments over sand, gravel and till. Crustal rebound above sea level, accompanied by either increased melting of the glacier or a slight readvance of the glacier caused sand and gravel to be deposited on the marine sediments at some locations. Figures 3 and 4, respectively, show the distribution of surficial hydrogeologic units and approximate extent of the marine limit. Water-bearing characteristics of the surficial deposits are defined by their permeability and porosity, which represent their ability to transmit and store water. Permeability ranges from excellent in sand and gravel deposits to virtually nonexistent in marine sediments; whereas, porosity is high in both types of deposits. For the purposes of this report the marine sediments will be considered impermeable. Sand and gravel deposits (Tolman and others, 1981) have thicknesses up to 350 ft. They are found primarily in valleys. Their areal extent is dependent upon valley geometry and mode of deposition. Prescott (1963) reported yields from sand and gravel as high as 1,250 gallons per minute. Yields of surficial aquifers may be very high if they are in contact with and receive discharge from a surface-water body. Till has considerably lower permeability and porosity than sand and gravel. Deposits of till up to 100 ft have been reported in Maine (Thompson, 1979). Wells in till usually yield only enough water for domestic purposes, but the large areal extent of till makes it a widely used aquifer. Ground water found in the unconsolidated deposits is generally unconfined, but where marine sediments or other relatively impermeable sediments overlie the permeable deposits water may be confined. Figure 3.--Generalized surficial hydrogeologic units in Maine. #### GROUND-WATER-LEVEL NETWORK CONCEPTS Data-collection programs should be designed and implemented with specific objectives to insure collection of meaningful data. The first step in designing a data collection program as outlined by Heath (1976) is to define the objectives and then to determine the environmental setting, well type, and number of wells necessary to fulfill these objectives. The current ground-water-level program in Maine is being modified to meet the following objectives: - Define seasonal and long term variations in ground-water levels induced by natural stresses for different climatic, hydrogeologic and topographic settings; - define seasonal and long-term changes in ground-water levels induced by man-made stresses for different hydrogeologic and topographic settings. Meeting these objectives will
provide information on 1) changes in storage, 2) the design and management of water withdrawal and waste disposal systems, 3) the calibration and verification of aquifer models, 4) the degree of confinement by considering the effect of precipitation, temperature, and barometric pressure on the water levels, and 5) the evaluation of potential groundwater use problems. Concepts developed by Heath (1976) and modified by Winner (1981) were used to design a program that will meet the objectives. These concepts are presented in table 2 and will be developed in the following sections. Table 2.--Observation-well network concepts | NETWORK | OBJECTIVES | PRODUCTS | |-------------------|---|--| | Natural Stresses | | | | Climatic Effects | To define the effect of climate in shal-low ground-water storage in unconfined systems. | Hydrographs showing natural changes in water levels. | | Terrain Effects | To define the effects of topography and hydrogeology on ground-water storage in confined and uncon- fined systems as modified by climate. | Hydrographs showing natural changes in water levels for different topographic and hydrogeologic settings. | | Man-made Stresses | | | | Local Effects | To define how man affects recharge and discharge conditions. | Maps of cones of depression. Hydrographs showing changes in water levels with time. Graphs of water levels versus pumping rates. | Modified from Winner, 1981, Table 1. ## Observing Natural Stresses Wells in the climatic- and terrain-effects networks are selected to avoid any influence by manmade stresses. Water levels are affected by variations in recharge from precipitation and by discharge from both evapotranspiration and ground-water runoff. Typically, hydrographs from these wells indicate that recharge occurs during periods of precipitation and/or low evapotranspiration and discharge occurs during periods of low rainfall and/or high evapotranspiration. Water levels in unconfined aquifers usually react rapidly to precipitation events and snowmelt (fig. 5), whereas water levels in confined aquifers react more slowly to precipitation, and water-level fluctuations are of lesser magnitude (fig. 6) The climatic-effects network consists of wells in unconfined aquifers. In Maine, these include sand and gravel, and till. These wells show the effect of climate on shallow ground-water levels. Climate zones for Maine will be discussed in a later section. The following criteria were used for the climatic-effects wells: 1) The mean annual fluctuation of the water table should be 5 to 20 feet below land surface, 2) wells should be located in valley flat areas, 3) wells should not be affected by surface water bodies, 4) wells should be between 6 and 12 inches in diameter, 5) water levels should be recorded continuously, 6) wells should total no more than 40 feet in depth, and 7) for each climate zone one well should be in sand and gravel and another in till. The terrain-effects network consists of wells in confined and unconfined aquifers. All topographic and hydrogeologic settings, except those defined in the climatic-effects network, are represented by the terrain-effects network. The terrain-effects network wells are used to show the influences of hydrogeology and topography on the response of the ground-water levels to climatic stress (Winner, 1981). Wells in this network will differ in depth to water table and well construction. However, the well diameters should be between 6 and 12 inches. Figure 7 illustrates idealized locations of wells to meet the needs of both of these networks in Maine. The topographic settings for these locations are valley flat, terrace, hilltop, and hillside. Valley flat is the low or nearly level ground lying between valley walls and bordering a stream channel. Terrace is a relatively level or gently inclined surface but elevated above the valley flat. Hilltop is the upper part of the hill or ridge above a well-defined break in slope. Hillside is the sloping side of the hill that is between a hilltop and valley flat. Data acquired from these networks is essential in assessing the influence of climate, topography, and hydrogeology on water-level fluctuations. This knowledge will also help determine the effects of man-made stress on production aquifers. IN INCHES Figure 5.--Water-level fluctuations in an unconfined aquifer ---Well O 1214. # SEPT Melted precipation that was part or all snow Melted precipation **EXPLANATION** AUG ₹ MAY APR MAR OCT MELTED PRECIPATION, IN INCHES WATER LEVEL, IN FEET BELOW LAND-SURFACE DATUM 31 33 32- 30 29 **1982 WATER YEAR** Figure 7.--Idealized locations of terrain-effects and climatic-effects wells. # Observing Manmade Stresses The wells in the local-effects network are affected by significant withdrawals. Winner (1981) presented the following objectives for these wells: 1) Hydrographs should show drawdown and recovery cycles in response to pumping schedules; 2) a long-term decline in the rate of recovery due to pumping can be determined; 3) or a combination of both (1) and (2) can be observed. Observation wells also aid in defining the hydraulic characteristics of the producing aquifer. Information from these network wells can be used to determine where withdrawals have been increasing, if drawdowns have stabilized, long-term yields, and areas of possible over-development. The placement of the local-effects wells has been outlined by Heath (1976). It is proposed that at least one well be located near each major pumping center. Ideally, wells should be placed at different distances from the pumping center and open to the producing aquifer. Wells should also be located in permeable deposits that overlie or underlie the producing aquifer. Water levels in wells in all of these zones would allow the vertical as well as horizontal components of ground-water flow to be determined. Figure 8 shows the idealized locations of local-effects wells near a pumping center. Winner (1981) suggests that priority should be given to determining the vertical component of flow followed by spatial distribution. # Frequency of Measurement The frequency of observations made at each well is ultimately dependent upon the objectives to be fulfilled. Initially, water levels in all wells should be monitored continuously for 1 year to determine the natural and man-made stresses on the ground-water system. Wells that are in the climatic- and local-effects networks should be monitored continously for the entire period of record. Wells that are in the terrain-effects network should have at least one year of continuous measurements. After the year, the measurement frequency could be evaluated and possibly reduced to twice monthly, monthly, quarterly or semi-annually. and is open to the aquifer below the production aquifer; (B) observation wells are located a distance (C) observation well located near the outer limit of the cone of depression in the production aquifer. Figure -- 8. Generalized local-effects network wells: (A) Observation well is located near the pumping center from the production wells to permit monitoring the composite effect of the pumping center; and #### EVALUATION OF THE CURRENT PROGRAM In order to include wells with historical record in the proposed observation well program, each active well was examined as to the reliability and accuracy of its ground-water level record. To accomplish this evaluation, site-description and network-review documentation were reviewed for each active site in the present program. Site Description The site description describes the location, datum control, and physical constraints at each site. The road log and site maps should provide enough information for someone who has never visited the site to be able to locate the well. An example is presented in figure 9 (at the back of the report). The following items in the site description need further explanation: GWSI Site ID- This number is derived from the latitude and longitude coordinates of the well in degrees, minutes, and seconds. The last two numbers indicate the order in which the well was numbered within the latitude and longitude coordinates. This number can be use to request information stored in the Survey's Ground-Water Site Inventory file in the WATSTORE data system. Sketches - There should be at least two location maps. One should have the site located on the latest available Survey topographic quadrangle. The other should be a sketch of the site showing the important features around the well with measured distances to the well. This would include reference marks, recorder access, and site plan view. #### Network-Review Documentation Winner (1981) recommended that network review be a continual process. Conditions may change at a site that would preclude it from fulfilling the objectives for which it was selected. Any changes in the status of the site should be documented, evaluated, and the appropriate changes made to reclassify or eliminate the site if necessary. A network-review document was used to record how well each site fulfills the network concepts presented in table 2. The document format was adopted from Winner (1981). It is composed of several elements that enable one to decide the adequacy of the record, to describe the aquifer conditons, the plans for each site, and which network objective the site fulfills. Figure 10, at the back of the report, is an example of a completed network review document. The elements of the schedule warrant further explanation: Water-level record--This element describes the natural and man-made influences on the water-level fluctuations. The response of the well to the slug test is noted. If the well is affected by pumping from nearby wells,
the distance and direction to these sites should be noted. The range of water levels is also given. Changes in physical setting--This element is used to record changes since the site was constructed. It is important to note conditions that may adversely affect the collection and/or adequacy of the records. As an example, construction near the well or a significant decrease in well depth caused by an obstruction may impair the well-aquifer connection. <u>Plans</u>--If the well is privately owned there is always the possibility that it may be reactivated as a supply well, or future construction may adversely affect water levels. Known plans for the site should be documented here. Alternative wells--Sites nearby that would fulfill the same network objective are listed here. A list of these sites should be maintained in the event that changes to the present site preclude its continued use as an observation well. Summary and recommendation--This element is used to classify the site into a particular network by the objectives it fulfills. If conditions render the well unreliable, it should be deactivated. The reasons for deactivation should be described in detail. This paragraph is also used to comment on any unusual hydrologic conditions, changes in operations at the site, and other pertinent information. The network-review documentation and the site description are the core of the site information for the observation-well program. # Observation Wells to be Deactivated #### Unreliable Wells One of the major goals of the evalution of the current program was to identify and deactivate sites that do not represent the water level in the aquifer. Winner (1981) and Remson and Fox (1954) have identified conditions that render a site unreliable. The following is a discussion of conditions found which resulted in deactivation of a well from the program. One important condition to study is the hydraulic connection between the well and the aquifer. The method used to evaluate well-aquifer hydraulic connections is the conventional slug test. This test involves either removing or adding a known volume of water and then observing the time necessary for the water level to recover to the initial static level. The data collected from these tests was used to compute the horizontal hydraulic conductivity at each site. These comuputed conductivity values were then compared with the expected range of conductivity values for the particular aquifer materials (Freeze and Cherry, 1979). If the computed hydraulic conductivity was within the expected range of values for the aquifer material, the well-aquifer connection was considered acceptable. Conversely, if the computed hydraulic conductivity was below the expected range of values for the auifer material, the well-aquifer connection was considered unacceptable and the well was scheduled for deactivation. Remson and Fox (1954) have also shown that when wells are screened above the water table or are open at the surface, they have a tendency to act as sumps during periods of precipitation. They receive water not only from the aquifer, but from the unsaturated zone and surface water seeping in around the well casing and running directly into open dug wells. As a result, artificially high water levels occur in wells that do not have the ability to equilibrate to aquifer levels. Dug wells are notorious for this problem. Additional conditions that make a site unreliable include the following: 1) Obstructions in a well may restrict water level measurements; 2) Wells where the construction details or hydrogeology are unknown cannot be assigned to a particular network; 3) Wells that periodically go dry cannot by used to define aquifer conditions during drought; 4) Wells that have widely dissimilar construction. Remson and Fox, (1954), reported that large diameter wells take longer to adjust to aquifer conditions than small diameter wells. Thus the water level rises and declines in large diameter wells may give misleading information about recharge conditions in the aquifer; and 5) Wells that are affected by man's activities. This condition is undesirable at all sites that are classed as being influenced by natural stresses or through direct pumping of any well. #### Data Redundancy Sites which were not eliminated due to unreliability were assigned to one of three effects networks. All wells within a network category, especially those that were in close proximity and in the same aquifer, were analyzed to identify wells providing redundant data. This was an important consideration in the program evaluation to allow the design of the most efficient program. Hydrograph comparison could not be used in most analyses for redundant data because the length of record, the frequency of measurement, and the day of measurement varied widely. The mathematical-statistical approach of Marie (1976) was modified and used to make the analyses. Simple linear regression was used to compare water-level readings between sites. The following statistics were obtained: Correlation coefficient, equation of the relationship, standard deviation, and the standard error of estimate. The standard error of estimate was used as the primary statistic to evaluate the correlation. As recommended by Marie (1976), the standard error should be within 20 percent of the mean-annual fluctuation of the dependent site to support the correlation. Fourteen wells were deactivated because of unreliability conditions and one because of data redundancy. A summary of the deactivated observation wells, and the reason they were deactivated is presented in table 3. During the course of the review, some sites were found to yield acceptable quality data with some minor deficiencies. These sites, which are listed in table 4, will be retained until suitable replacements are available. Table 3.--Deactivated observation wells | Local number | Reasons for deactivation | |--------------|---| | An 986 | Redundant data collection with respect to site 0 1214. | | An 988B | Screen is filled-in or obstructed resulting in an unacceptable well-aquifer connection. | | Ar 1 | Casing is obstructed. Well goes dry frequently and is affected by surface runoff. | | Ar 61 | Well is affected by an excavation north of site. | | K 88 | Well is partially obstructed, and affected by surface runoff. | | Pe 455 | Well is intermittently pumped. | | Sm 1 | Well goes dry occasionally. | | Sm 48 | Well has an unacceptable well-aquifer connection. | | Sm 49 | Well goes dry occasionally. It is also infrequently pumped. | | Sm 49A | It is affected by surface runoff and is infrequently pumped. | | Wo 78 | This is a municipal well and is frequently pumped. | | Wo 79 | Casing is obstructed resulting in an unacceptable well-aquifer connection. | | W 1 | Intermittently pumped. | | W 2 | Well is obstructed. The casing may be broken. | | Y 1 | Well has an unacceptable well-aquifer connection. | Table 4.--Interim observation wells | Local number | Reasons | |--------------|--| | Н 1 | Well has been dry infrequently and is of large diameter, but it has an acceptable well-aquifer connection. | | K 52 | Well may be acting as a sump, but the well-aquifer connection mitigates this problem. | | O 400 | This is a large diameter well (24 in.), but the well-aquifer connection mitigates the associated problems. | #### PROPOSED GROUND-WATER-LEVEL DATA PROGRAM This section outlines a proposed ground-water-level data program consisting of three networks. Wells with historical records form the core of the networks. Each network is discussed and a map showing well locations and gaps in the network is provided. ## Climatic-Effects Network Wells in this network are used to define variations in ground-water storage as a result of climatic influence. Heath (1976) recommended that well characteristics include: (1) Wells open to a permeable, unconfined surficial aquifer; (2) similar depths to water table below land surface; (3) similar topographic settings and geologic units; and (4) similar casing diameter and screen length. Precipitation, evapotranspiration, and temperature are the climatic factors that most affect water levels in shallow unconfined aquifers. The National Climatic Center (1982) has developed climatic zones for Maine based upon these factors. These zones, as modified with some consideration of the physiographic regions of the State, have been used to establish the four subdivisions for the climatic-effects network as shown in figure 11. Three wells from the current network meet the climatic-effect network criteria and summary information on them is given in the climatic-effects section of table 5. The locations of these wells are illustrated in figure 11. However, only the Southern Interior "Unconfined Sand and Gravel" aquifer category of the climatic-effects network is represented by these wells, as shown in table 6. Highest priority should be given to completing this network by the installation of at least one observation well in each of the remaining seven categories. Figure- 11.—Climatic zones for Maine (Modified from National Climatic Center, 1982) and location of observation wells retained from the present program. Table 5.--Retained observation wells for the proposed ground-water-level data program #### Climatic-effects observation wells | Local No. | Well Depth
(feet) | Geologic
Unit | Topographic
Setting | Remarks | |-----------|----------------------|------------------|------------------------|---| | 0 616 | 20 | Sand and Gravel | Valley Flat | Well may have
to be redrilled
to be equipped
with a recorder | | 0 615 | 40 | Sand and Gravel | Valley Flat | | | 0 1214 | 38 | Sand and Gravel | Valley Flat | |
Terrain-effects observation wells | Ar 1A | 81 | Crystalline
Bedrock | Hillside | Cannot be equipped with a recorder | |--------------|-----|----------------------------|-------------------|------------------------------------| | Ar 890 | 48 | Sand and Gravel (confined) | Valley Flat | | | Ar 891 | 80 | Crystalline
Bedrock | Hillside | | | C 26 | 96 | Sand and Gravel (confined) | Valley Flat | | | н 1 | 14 | Till | Hillside | replace with a drilled well | | Н 137 | 175 | Crystalline
Bedrock | Valley Flat | | | K 52 | 22 | Till | Hillside | replace with a drilled well | | K 766 | 62 | Sand and Gravel | Valley
Terrace | | | K 872A | 404 | Crystalline
Bedrock | Hillside | | | O 400 | 15 | Till | Hillside | replace with a drilled well | | Pe 456 | 98 | Crystalline
Bedrock | Hillside | | | W 796 | 146 | Granite | Hillside | | #### Local-effects observation wells | An 988C | 43 | Sand and Gravel | N/A | Well may have to be redrilled to accommodate recording equip- | |---------|----|-----------------|-----|--| | Pe 457 | 39 | Sand and Gravel | N/A | Well may have to
be redrilled to
accommodate
recording equip-
ment | N/A--Not applicable Table 6.--Natural-stress network categories and observation wells # Climatic-Effects Network | Hydrogeologic
Unit | Topographic
Setting | Coastal | Climatic S
Southern
Interior | ubdivisions
Northern
Interior | Western
Interior | |----------------------------------|-------------------------------|---------|------------------------------------|-------------------------------------|---------------------| | Unconfined
Sand and
Gravel | Valley
Flat | | 0 615
0 616
0 1214 | | | | Till | Valley
Flat | | | | | # Terrain-Effects Network | Confined
Sand and
Gravel | Valley
Flat | C 26 | | Ar 890 | | |--------------------------------|-------------------|-------|-----------------|-----------------|-------| | Sand and
Gravel | Valley
Terrace | | К 766 | | | | Till | Hillside | | H 1
K 52 | | 0 400 | | Till | Hilltop | | | | | | Crystalline
Bedrock | Valley
Flat | Н 137 | 17 (F) 17 (F) | | | | Crystalline
Bedrock | Hillside | K 872 | W 796
Pe 456 | Ar 891
Ar 1A | | | Crystalline
Bedrock | Hilltop | | | | | | Carbonate
Bedrock | Valley
Flat | * | * | | * | | Carbonate
Bedrock | Hillside | * | * | | * | | Carbonate
Bedrock | Hilltop | * | * | | * | ^{*} Deposit not present #### Terrain-Effects Network Wells in this network are used to define the combined influence of geology and topography on water to water levels in response to climatic changes (Winner, 1981). In Maine, the network wells will be distributed through a cross section of the hydrogeologic units, topographic settings, and climatic zones discussed in earlier sections but not already represented by wells in the climatic-effects network. According to Heath (1976), some of these terrain-effects wells should be located near the climatic-effects wells to directly observe the effects caused by different topographic and hydrogeologic conditions. The observation wells should be measured continuously for the first year of operation and a review scheduled after the first year to determine the required frequency of measurement. The majority of wells retained for the current program were classified as terrain-effects wells. Summary information on these wells is given in the terrain-effects section of table 5 and the locations of these wells are illustrated on figure 11. Table 6 shows that observation wells are still needed to represent 22 of the network categories. The installation of these network wells is second in priority to the installation of the climatic-effects network wells. #### Local-Effects Network The local-effects network is made up of observation wells that have water levels affected by pumpage. In some sections of the State, ground-water supplies have been developed nearly to their potential. The steadily increasing demand on existing supplies has resulted in some water-supply shortages (U.S. Geological Survey, 1984). There is very little data on the effects water-supply development is having on the sand and gravel aquifers, particularly in southwestern and coastal Maine where development is heaviest. Two of the current observation wells were found to meet the criteria of the local effects network. These wells are Pe 457 and An 988C. Summary information for the wells is given in table 5 and locations are shown in figure 11. The supply fields where these wells are located are not fully instrumented following the guidelines suggested by Heath (1976) and Winner (1981) presented earlier in this report. The location of potential sites for new wells in the local-effects network requires information on ground-water use for the different hydrogeologic environments presented in figures 2 and 3. Priority for implementation of the local-effects network wells will be determined after the information on water use is reviewed and the data needs of water resources managers have been assessed. #### SUMMARY The design of the observation-well program in Maine began by defining the objectives of the program and determining the hydrogeologic units and climate zones of the State. This information was used to design three observation-well networks. They are (1) the climatic-effects network, (2) the terrain-effects network, and (3) the local-effects network. The climatic-effects network defines the effects of climate on ground-water levels in shallow unconfined aquifers; the terrain-effects network defines the effect of topography and hydrogeology on ground-water levels; and the local-effects network defines the effects of pumping on ground-water levels in producing aquifers. A review of the adequacy of the 32 wells in the current program to fulfill the objectives of the new program, showed that only 17 wells should be retained. Fourteen wells were deactivated because of unrealibility problems and one well was deactivated because it provided redundant data. The highest priority of the State program is to complete the climate-effects network. Seven categories in this network require well installation. The information from this statewide network is very important in the analyses of monthly, seasonal, and long-term water-level fluctuations. The second highest priority network for completion is the terrain-effects network. Twenty-two network categories require well installation. This network complements the climate-effects network and aids in the analyses of natural water-level fluctuations. The priority to implement local-effects network wells will be determined after water-use information is reviewed. This network will provide data for analyses of pumping stress on important water-supply aquifers. As ground-water development increases, the local-effects network will become more important and will need to be expanded to provide the data required by water-resources managers. #### REFERENCES - Caswell W. B., 1979, Ground water handbook for the State of Maine: Maine Geological Survey 145p. - Committee of Nation Research Council, R.F. Flint, Chariman, 1959, Glacial Map of the United States east of the Rocky Mountains: Geological Society of America, Scale 1:7,500,000, 1 sheet. - Denny C. S., 1982 Geomorphology of New England: U.S. Geological Survey Professional Paper 1208, 18p. 1 plate. - Freeze, R.A., and J.A. Cherry. 1979. Groundwater. Englewood Cliffs, N.J.: Prentice-Hall, 604pp. - Ground Water Quality Subcommittee, 1980, Assessment of ground water quantity in Maine: p 18. - Heath, R. C. 1976, Design of ground-water level observation-well programs: Ground Water V. 14; no. 2. p. 71-77. - Hussey A. M. II, Chief Compiler, 1967, Preliminary Geologic Map of Maine: Maine Geological Survey, Scale 1:500,000 l sheet. - Marie J. R., 1976, Preliminary evaluation of the ground-water data network in Indiana: U.S. Geological Survey Water-Resources Investigations 76-24, 44p. - National Climatic Center, 1982, Climatological data New England. October 1982: National Oceanic and Atmospheric Administration Vol. 94, No. 10. - Prescott, G. C., 1963, Reconnaissance of ground-water conditions in Maine: U.S. Geological Survey Water-Supply Paper 1669-T, 52p. - Remson I., Fox G. S., 1954, Some unreliable types of ground-water observation wells: U.S. Geological Survey: Open-File Report, 14p. - Stuiver, M. L., and Borns, H. W., Jr., 1975. Late Quaternary marine invasion in Maine: Its chronology and associated crustal movement: Geological Society of America Bulletin, v 86, p. 99-104. - Tolman, A. L., Tepper, D. H., Prescott, G. C., Gammon, S. O., 1981, Hydrogeology of significant sand and gravel aquifers in Northern York and Southern Cumberland Conties, Maine: Maine Geological Survey Open-File No. 83-1, 4 plates. - Thompson, W. B., 1979, Surficial geology handbook for coastal Maine: Maine Geological Survey, 68p. - U. S. Geological Survey, 1984, National Water Summary 1983-hydrologic events and issues: U.S. Geological Survey Water-Supply Paper 2250, 243p. - Winner, M.D., Jr., 1981, An observation well network concept as applied to North Carolina: U.S. Geological Survey Water-Resources Investigations 81-13, 59. - _____ 1981, Proposed observation-well networks and ground-water level program for North Carolina: U.S. Geological Survey Open-File Report 81-544, 68p. and a completed site description, pages 9.--Example of Figure 2 Description Prepared by J.T. Adamik UNITED STATES DEPARTMENT OF THE INTERIOR GEOLOGICAL SURVEY Water Resources Division UNITED STATES DEPARTMENT OF THE INTERIOR Water Resources Division GEOLOGICAL SURVEY date A CAPTURE OF Description of Observation Well at Fort Kent, Maine -- Ar 890 Local ID No. -- 471457068353001 GNSI Site ID No. Minust Have -- Lat 47°14'57", long 68°35'30". Eagle Lake 15 min Quad., Aroostook County, 0.25 mi southwest of the intersection of
State Highways 11 and 161 and U.S. Highway 1 in Fort Kent. Location 527.000 Surface 530.000 527.117 LSD and NP RM-2 Route 202 in Augusta. Proceed north on Interstate 95 and U.S. 155 miles to the junction of State Route 159, Exit 58. Proceed west on State Route 158 for 0.4 mile to the intersection of State Route 11 in Sherman. Proceed north on State Route 11 for 102 miles to fort Kent. At this point the University of Naine at Fort Kent will be on your right. School Street will be on your left. Take the left on School Street and proceed to the end. It opens up to the parking lot of the UNF Field house. Follow to where the drive ends. Cross the field towards the southwest. The well is located approximately 300 ff from the drive and approximately 15 ft. into the woods from the edge of the field. Pond Log -- It is a drilled well, diameter 6 in., depth 48 ft, casing length 50 ft, open end. It is equipped with a F and P ADR, housed in a metal box. The box is secured to the top of the 6 in. casing which is 3 ft above land surface. Access to the recorder is gained by unlocking and opening the door to the metal box. The observer is John Coe, he works at XYZ and can be contacted there (555-1212). He reports recorder values twice a Well Altitude 527.850 ft ms1. Reference Marks. -- RM-1 (Established 1982) Lagbolt on southwest base of ash tree about 12 feet southeast of well. Altitude 527.117 ft ms1. RM-2 (Established 1982) Lagbolt on northwest base of ash tree about 40 feet southeast of well. This is the northern rim Altitude 530.00 ft ms1. Land surface datum (LSD) is the MP. of well marked with orange paint. Land surface at well site. page 1 of Altitude 527.00 ft msl. Levels Summary of Observation Well at Fort Kent, Maine 527.850 EM-1 G.C. Prescott J.T. Adsmik Farty Local ID No .-- Ar 890 11/4/82 Date Figure 9. -- Example of a completed site description, pages 3 and # UNITED STATES DEPARTMENT OF THE INTERIOR GEOLOGICAL SURVEY Water Resources Division Description Prepared by J. T. Adamik March 1984 (date) Network Review of Observation Well at Bethel, Maine Local ID No. -- 0 616 Water Level Record -- There are no known pumping wells in the immediate area. Integrity test results indicate acceptable well-aquifer connection. Water levels range from 7.3 ft to 12.6 ft below land surface datum. Unable to compare ground-water levels to Androscoggin River water levels because the river at Gorham, N.H. and Rumford, Me. is affected by a considerable amount of regulation. A comparison with the Fryeburg Well 0615 shows a fair correlation. Thus it is concluded that the ground-water levels are not affected by the Androscoggin River. Changes in physical setting -- The well depth was measured in November 1982 as 20 ft. Constructed depth was 21 ft in August 1978. In June 1982 Glenn Prescott noted that the well casing had dropped 0.6 ft. This drop does not appear to have affected water levels. There are openings at land surface that may allow surface runoff to infiltrate into the well. Future Plans -- Seal the openings at land surface around the base of the well. Alternate Wells -- There are no known suitable replacements in the immediate area. Summary and Recommendations -- The well depth and screened length meet the criteria for the climatic-effects network. The one drawback is the casing diameter. It will not accommodate a float. The well is classed in the climatic-effects network under the category for unconfined outwash and ice contact deposits in southern interior Maine. Figure 10. -- Example of a completed network-review document.